Journal of ChemistryVolume 2013 (2013), Article ID 184948, 16 pageshttp://dx.doi.org/10.1155/2013/184948
Review Article
An Overview of Analytical Determination of Diltiazem, Cimetidine, Ranitidine, and Famotidine by UV Spectrophotometry and HPLC Technique
Nighat Shafi,1 Farhan Ahmed Siddiqui,1 Huma Naseem,2 Nawab Sher,3 Arif Zubair,4 Azhar Hussain,5 Ali Akbar Sial,1 and Mirza Tasawer Baig1
1Faculty of Pharmacy, Federal Urdu University Arts Science and Technology, Karachi 75300, Pakistan2Department of Pharmaceutical Chemistry, Faculty of Pharmacy, University of Karachi, Karachi 75270, Pakistan3Department of Chemistry, University of Karachi, Karachi 75270, Pakistan4Department of Environmental Sciences, Faculty of Science, Federal Urdu University Arts Science and Technology, Karachi 75300, Pakistan5Department of Pharmaceutics, Faculty of Pharmacy, University of Karachi, Karachi 75270, Pakistan
Received 5 May 2013; Revised 8 July 2013; Accepted 9 July 2013
Academic Editor: Ghada M. Hadad
Copyright © 2013 Nighat Shafi et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
This review article recapitulates the analytical methods for the quantitative determinations of diltiazem and three H2 receptor antagonists (cimetidine, ranitidine, and famotidine) by one of the spectroscopic technique (UV spectrophotometery) and separation technique such as high-performance liquid chromatography (HPLC). The clinical and pharmaceutical analysis of these drugs requires effective analytical procedures for quality control, pharmaceutical dosage formulations, and biological fluids. An extensive survey of the literature published in various analytical and pharmaceutical chemistry-related journals has been compiled in its review. A synopsis of reported spectrophotometric and high-performance liquid chromatographic methods for individual drug is integrated. This appraisal illustrates that majority of the HPLC methods reviewed are based on the quantitative analysis of drugs in biological fluids, and they are appropriate for therapeutic drug monitoring purpose.

1. Introduction
1.1. Diltiazem Hydrochloride
Diltiazem hydrochloride (DLZ), d-cis diltiazem, d-cis-3-acetyloxy-5-[2-(dimethylamino) ethyl]-2,3-dihydro-2-(4-methoxyphenyl)-1,5-benzothiazepin-4(5H)one)hydrochloride (Figure 1) are one of the widely used benzothiazepine Ca2+-blocking drugs (calcium channel blockers). Clinically it is used to treat cardiovascular diseases such as angina pectoris, hypertension, and cardiac arrhythmias [1, 2].

	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		

	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
		
			
		
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
			
			
		
		
			
		
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 1: Diltiazem.

1.2. Histamine H2 Receptor Antagonists
Histamine H2 receptor antagonists: cimetidine (CIM), ranitidine (RAN), and famotidine (FAM) classified as class III drugs (high solubility, low permeability) according to the Biopharmaceutics Classification System (BCS) [3, 4] are used in the treatment of gastrooesophageal reflux disease and gastric and duodenal ulceration [5].
1.3. Cimetidine
Cimetidine is N-Cyano-N-methyl-N-[2-[[(5-methyl-1H-imidazol-4-yl)methyl]thio]ethyl]guanidine, contains imidazole ring (Figure 2), and inhibits hepatic cytochrome P450 (CYP) 1A2, 2C9, 2D6, and 3A4 P450 isoforms [6].

	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
	
	
	
	
	
	

	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
		
			
		
		
			
		
	
	
		
			
		
		
			
		
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 2: Cimetidine.

1.4. Ranitidine Hydrochloride
Ranitidine hydrochloride is N-{2-[[[5-[(dimethylamino)methyl]-2 furanyl]methyl]thio]ethyl}-N′-methyl-2-nitro-1,1-ethenediamine (Figure 3), a histamine H2 receptor antagonist with a furan ring structure that increases its potency to inhibit gastric acid secretion induced by various stimuli, while lacking the antiandrogenic and hepatic microsomal enzyme-inhibiting effects [7].

	
	
	
	
	
	
	
	
	
	
	
	
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	

	
		
			
		
	
	
		
			
		
	
	
		
			
		
		
			
		
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
			
		
		
			
		
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 3: Ranitidine.

1.5. Famotidine
Famotidine, 3-[[[2-[(aminoiminomethyl) amino]-4-thiazolyl]methyl]thio]-N (aminosulfonyl) (Figure 4), is highly selective histamine H2 receptor antagonist, indicated for the treatment of duodenal ulcer, gastric ulcer, gastroesophageal reflux disease, and Zollinger-Ellison syndrome [8], in the treatment of Parkinson’s and inhibits basal and nocturnal gastric secretion as well as secretion stimulated by food and pentagastrin [9].

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
		
	
		
	
		
	
		
	
		
	
	
		
	
		
	
		
	
		
	
		
	

	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
		
			
		
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 4: Famotidine.

The present review article deals with the analytical methods that are useful for pure form, pharmaceutical formulations, and biological specimens of diltiazem and H2 receptor antagonists (cimetidine, ranitidine, and famotidine) were focused and summarized.
2. Analytical Methods
Assay method development is very significant for pharmaceutical industries and pathological laboratories, and this is always desirable to select and develop simple, accurate, precise, and economical method for the determination of drugs in pharmaceutical dosage forms and pathological samples. Analytical data are used to screen potential drugs in biological samples, aid in the development of drug syntheses, support formulation studies, monitor the stability of bulk pharmaceuticals and formulated products, and test final products for release [10].
3. Official and Compendial Methods of Analysis
Monographs in the “Analytical Profile of Drug Substances” series were also published for diltiazem [11], cimetidine [12], and ranitidine [13]. Eur Ph 2002 [14] recommends an HPLC assay for diltiazem in its dosage forms. Stability-indicating method for the determination of diltiazem hydrochloride in formulated oral preparations by the HPLC technique has been recommended in USP 29 [15]. High-performance liquid chromatographic methods are prescribed according to B.P 2011 and USP 34 for quantitative analysis of pharmaceuticals containing cimetidine, ranitidine hydrochloride, and famotidine [16–20]. Chromatographic conditions of official methods are presented in Table 1. However, British Pharmacopeia [21] recommended potentiometric titration method with 0.1 M NaOH for ranitidine hydrochloride.
Table 1: Official methods of analysis.
	

	Drug	Column	Mobile phase	nm	Ref.
	

	Diltiazem	Column L1 4.6 × 300 mm	Buffer : MeOH : ACN (50 : 25 : 25).	240	[15]USP
	

	Cimetidine	Column L1 4.6 × 250 mm	MeOH : H3PO4 : (Sod, Hex sulphonate) (240 mL : 0.3 mL : 940 mg) make up to 1 L	220	USP[16]
	Column C18 4.6 × 250 mm	Buffer (1.1 g Sod, Hex sulphonate in 780 mL water + 0.4 mL diethyl amine, pH 2.8 by H3PO4) + 250 mL MeOH	220	B.P[17]
	

	Ranitidine	Column L1 4.6 × 200 mm	MeOH : buffer (85 : 15),buffer: 0.1 M ammonium cyanate	322	USP[18]
	

	Famotidine	Column L1 4.6 × 250 mm	Water : MeOH : buffer (32 : 5 : 3), buffer: 13.8 g NaH2PO4 in water—1 L	254	USP[19]
	Column C18 4.6 × 250 mm, temp: 50°C	MeOH : ACN : buffer (6 : 94 : 900), buffer (1.88 g Sod, Hex sulphonate) in 900 mL water—ph 3.5 by acetic acid	265	B.P[20]
	

4. Reported Methods of Analysis
4.1. Diltiazem
Literature survey revealed that a number of assay methods have been used for analysis of diltiazem in bulk drug, pharmaceutical preparations, and serum using different techniques including LC-MS/MS [22–24], gas chromatography [25–28], and electron capture gas chromatography [29].
4.1.1. Spectrophotometric Methods
Many research papers have described the spectrophotometric methods for the detection of diltiazem in raw materials and different pharmaceutical formulations. Recently Ayad et al. [30] established a method by kinetic spectrophotometric and spectrofluorimetric technique using NBD-Cl (4-Chloro-7-nitrobenzene-2-oxa-1,3-diazole). The reported method has many advantages in contrast with other methods in terms of sensitivity and selectivity by way of high-quality precision and accuracy. Hosny [31] reported an ion-pair complex formation method for the assaying of diltiazem in its formulation by using chromotrope 2R and rose bengal reagents. Another spectrophotometric determination of diltiazem by ternary complex formation reaction with cobalt thiocyanate at acidic pH (3–5). After extraction complex was deliberated at 627 nm [32]. Pietraś et al. [33] compare the classical and derivative spectrophotometric method for the quantitations of diltiazem in bulk and formulation. Assay was performed by the first- and second-order method with the application of “peak-zero” and “peak-peak” techniques with excellent correlation coefficient (
	
		
			

				𝑟
			

			

				2
			

			
				<
				0
				.
				9
				9
				9
				9
			

		
	
). Sabino et al. [34] presented a very sensitive determination of diltiazem by the reduction of Cu(II) in buffer (pH 7) and micellar medium be full of 4,4-dicarboxy-2,2 biquinoline acid. Cu(I) produced as a result of reduction of Cu(II) reacts with 4,4-dicarboxy-2,2 biquinoline acid-formed complexes which was quantitatively detected at 558 nm. Similarly, chloro drug derivative of diltiazem was formed by means of reaction involving tertiary amino group of diltiazem and sodium hypochlorite. Newly formed derivative then reacted with starch and potassium iodide in sodium bicarbonate solution given blue color complex quantitatively read out at 540 nm [35]. Leitãoa and Esteves da Silva reported a spectrophotometric method based on kinetic study by factorial analysis. Drug was reacted in two stages with hydroxylamine and a ferric salt; as a result, hydroxamic acid and ferric hydroxamate were formed, respectively [36]. Diltiazem was quantitatively investigated in capsule and tablet dosage form by means of reaction with sodium metavanadate in acidic medium (sulfuric acid) and spectrophotometrically measured at 750 nm [37]. Ayad et al., [38] describe an analytical method by means of oxidation reaction of diltiazem with iron(III) in acidic environment while iron(III) is converted into iron(II) which reacted with the 1,10-phenanthroline or 2,2-bipyridyl in the direction of stable complexes deliberated at 510 and 520 nm, respectively. In the same way, another oxidation-reduction reaction of diltiazem was established by the El-Didamony with N-bromosuccinimide (NBS). Remaining NBS was then measured by the decline in absorbance of amaranth dye or by ceric ammonium sulfate whereas, remaining oxidant was deliberated by diminish in the shade of chromotrope 2R or rhodamine 6G [39].
A simple and reproducible method based on the formation of hydroxamic acid which reacts with iron(III) forming a complex with a maximum absorption at 525 nm [40], coloured complex of the drug with cobalt thiocyanate and methyl orange [41], showed linearity in the range 60–600 and 5–60 μg mL−1 with the absorption maxima at 630 and 420 nm, respectively. Indirect determination of diltiazem in pure form and pharmaceutical formulations presented by Kamath and Shivram [42]. Kamath also developed a selective method using the ferric hydroxamate method and detected at 500 nm in the range of 50–800 μg mL−1 [43]. Spectrophotometric method in pharmaceuticals was based on the reaction of hydrolyzed diltiazem with folin-Ciocalteu reagent and measurement of the coloured compound at 750 nm [44]. Formulations of diltiazem were also determined by extractive spectrophotometric methods using bromothymol blue, bromophenol blue, and bromocresol green [45]. Abu-Shadi et al. [46] established two accurate and selective methods that comprise the reaction of 2,3 dichloro-5,6-dicyanoquinone DDQ with dipyridamole, celiprolol, and diltiazem to develop highly coloured radical anions. In the second method, Fe(III) hydroxamate reacts with diltiazem to produce red complexes. In vitro dissolution study was performed for 240 minutes and measured spectrophotometrically at 240 nm. Parameters of mean dissolution time and time for 70% dissolution (
	
		
			

				𝑇
			

			
				7
				0
			

		
	
) were also determined [47].
4.1.2. HPLC Methods
At present, HPLC is the most widely used technique for the analysis of bulk drugs and their formulations [48]. Derivatization of the drugs prior to analysis is normally not required. The sample preparation is extremely simple and the errors associated with it are generally kept to a minimum by using HPLC [49]. Several examinations using HPLC for determination of diltiazem (Table 2) in bulk drug substances and their formulations have been reported. Indian authors, Cumar et al., [50] documented an analytical method as per ICH guidelines for bulk and tablet dosage form on Zorbax-SB Phenyl column by using UV detector. Linearity was performed on 50–150 μg mL−1 range while, correlation of coefficient was fitted at 0.9987. Sultana et al. [51] provides a well-organized and reproducible separation of the components with UV detection. A reliable and simple method was presented with a binary solvent system. Standardized extraction procedures for drugs in various dosage forms were also developed and successfully applied to a wide range of current pharmaceutical formulations [52]. Trans-Diltiazem, 7 known, and several unknown related compounds were separated from diltiazem-HCl. Minimum detectable amount and the relative standard deviation of the assay procedure were 0.1 and 0.15%, respectively [53].
Table 2: Application of HPLC to the determination of diltiazem.
	

	Column	Mobile phase	nm	Ref.
	

	50 × 4.6 mm; 1.8 μm; Zorbax SB-Phenyl	ACN : water (60 : 40) + 1 Ml Trifluoroacetic acid	238	[50]
	Hypersil, ODS, C-18 (150 × 4.6 mm, 5 micron)	Methanol : water (80 : 20 v/v, pH 3.1)	236	[51]
	C18 Bondapak RP column	MeCN and 0.05 M KH2PO4	237	[52]
	Spherisorb S5W,	MeOH-CH2Cl2-hexane	237 	[58]
	Short alkyl chain, silanol-deactivated column	Methanol : buffer (50 : 50)	237 	[59]
	C18-bonded silica gel	Methanol : phosphate buffer-diethyl amine	237 	[60]
	Stainless steel, Bondapak-C1810 m column 	Methanol : TEMED (0.8%, pH 5.4), 60 : 40 (vol/vol)	238 	[61]
	Spherisorb C18 column	Methanol-water triethylamine	239	[67]
	C18-reversed phase column, Bondapak, 10 m silica, 300 (3.9 mm I.D.)	Methanol-acetonitrile-0.04 M ammonium Bromide-triethyl ammine (40 : 24 : 36 : 0.06), pH < 6.4	237	[68]
	5
	
		
			

				𝜇
			

		
	
m Lichrocart Lichrospher 60 RP-select B	Acetonitrile 0.025 molL−1 KH2PO4 35 : 64 (v/v), 5.5 pH	215	[74]
	A 15 cm × 4.1 mm, pH-stable (pH 1–13) polymeric reverse phase column	MeCN-0.01 M tetrabutyl-ammonium hydroxide (60 : 40, v/v)	254 	[75]
	Hiber, 250-4.6 RP-18 column	ACN : water (85 : 15 v/v, pH 2.6 ± 0.02)	230	[80]
	Kromasil C18 column (300 mm × 4 mm i.d., 10 μm particle size)	 Methanol : water (90 : 10 v/v).	237	[81]
	Hiber, 250-4.6 RP-18 column	ACN : methanol : water (30 : 20 : 50, v/v, pH 2.59 ± 0.02)	230	[82]
	Hiber RT 250-4.6 Purospher Star RP-18 column	Methanol : water, 80 : 20 (v/v, pH 3.1 ± 0.02)	240	[83]
	 Hiber, RP-18 column	 ACN : methanol : water (30 : 20 : 50 v/v, pH 3.6)	230	[84]
	Nuclosil 100-10 C-18 (250 × 4.6 mm)	ACN : methanol : water (10 : 55 : 35 v/v, pH 2.65 ± 0.02)	240	[85]
	Purospher STAR RP-18 end capped (5
	
		
			

				𝜇
			

		
	
m)	Methanol : water (60 : 40 v/v) with pH 3.9	230	[86]
	Spherisorb S5W silica column	10 mM ammonium perchlorate in MeOH pH 7.6	240 	[97]
	Radial-PAK CN column	0.06 M KH2PO4-MeOH-Et3N (55 : 45 : 0 : 25)	237 	[98]
	Nucleosil C-18 column	Acetonitrile-0.1 M NH4H2PO4 (37 : 63) 	237 	[100]
	Cyanopropylsilane, RP column 	Acetonitrile-phosphate buffer triethylamine (pH 3.5)	237 	[101]
	Supelcosil LC-8-DB column	MeOH-0.05 M phosphate buffer pH 5.0 (1 : 1)	237 	[102]
	μ-Bondapak CN RP column	0.01 M Na phosphate buffer (pH 5.0)-MeOH-diethylamine (55 : 45 : 0.5)	254 	[109]
	

4.1.3. Bioanalytical Methods by HPLC
Several investigations performed [54–56] on development of HPLC methods for determination of drugs in biological fluids. Li et al. [57] presented an HPLC method and applied in pharmacokinetic studies. Drug was extracted in mixture of hexane, chloroform, and isopropanol (60 : 40 : 5 v/v/v) and separated with isocratic mode. Method was linear over the clinical range of 0–300 ng mL−1 with 3 ng mL−1 of LOD. Spiked extraction recoveries of diltiazem were found to be 91.4–104.0%.
Kinney and Kelly reported [58] an estimation of diltiazem in plasma using normal-phase column liquid chromatography with ultraviolet detection. Chaudhary et al. [59] developed a liquid chromatographic method in human serum involving one-step deproteinization of serum by using acetonitrile. A sensitive method was developed by using an end-capped reversed-phase column with a regression coefficient of 0.9998 [60]. Several writers have carried out the determination of diltiazem in biological samples after liquid-liquid extraction by means of ethyl acetate [61], methyl tert-butyl ether [62–66], a mixture of n-hexane-methylethanol-dichloromethane-mmonia [67], and hexane and isopropanol [68]. A few of these schemes engage extraction of diltiazem with organic solvents and back-extraction into phosphoric acid [64], hydrochloric acid [61, 63, 65], and sulfuric acid [62, 68]. However, these attempts are reported to be adequately sensitive, the drug has been deliberated using either a large plasma sample volume or the suggested extraction procedures give rise to poor separation of the investigated drug from endogenous interferences in biological specimens, and recovery of about 80–85%. Ascalone and Dal Bo [69] and Mangani et al. [70] have projected an automated HPLC estimation of diltiazem in human plasma by means of a column-switching technique for online cleanup. These investigations have a very low limit of detection while some drawbacks are their high reagent consumption and the need of two pumps. Hubert et al. [71] described an automated method for the quantitation of diltiazem in human plasma via liquid-solid extraction on a disposable cartridge coupled to HPLC. Christensen et al. [72] and Ascalone et al. [73] have executed the partition of diltiazem from plasma with solid-phase extraction on C18 cartridges; however, this type of cartridge gave relatively low recovery values (75–80%). These investigations overcome problems caused by endogenous compounds. Zendelovska et al. [74] propose a new method in plasma samples using solid-phase extraction on RP-select B cartridges and liquid-liquid extraction with diethyl ether. The rewards of these methods are low reagent consumption, short analysis time, ease of operation, no matrix interferences, and satisfactory limit of quantification to enable pharmacokinetic studies of diltiazem. Rustum [75] utilized a salting-out extraction procedure and polymeric reversed-phase column for the determination of diltiazem in human whole blood.
HPLC analysis of diltiazem in plasma for pharmacokinetic study in a healthy man also has been reported [76]. Pharmacokinetic parameters of diltiazem were determined using a sensitive and reproducible HPLC method which followed international standards in validation of the analytical assay [77]. Another method consists of extraction of the drugs by using hexane-isopropanol (98 : 2) followed by solvent evaporation and redissolution of the residue in MeCN-0.5 M KH2PO4 (pH 2.5, 30 : 70) [78]. Synchronized detection of diltiazem and six of its metabolites is known to occur in humans. The assay was successfully applied to detect the kinetics of these drugs in healthy volunteers [79].
4.1.4. Simultaneous Determination
Diltiazem was also simultaneously determined by HPLC technique in bulk, dosage form and successfully applied in human serum with other classes of drugs due to their coadministration. Prior to determination method was optimized and validated according to respective ICH guidelines. For the first time in the literature diltizem and statins (simvastatin, rosuvastatin and atorvastatin) were separated on isocratic eluation by RP-HPLC with UV detection. Method was optimized with different ratios of mobile phase, C18 columns, organic modifier, and pH of mobile phase. Method was found to be linear (0.625–20 mg mL−1), accurate (97.9–102%), precise (
	
		
			
				C
				V
				<
				2
				%
			

		
	
), and also robust with short time of analysis (<10 min) [80]. In the same way, diltiazem and lovastatin were simultaneously estimated by Kulkarni et al. [81] and, for the first the time, reported in writing style. Both the drugs were separated on Kromasil C18 column with UV detector in the presence of propranolol as an internal standard. Simultaneous determination of diltiazem and three hypoglycaemic drugs, type II (non-insulin-dependent) diabetes mellitus are reported in 2011. Method was optimized and validated isocratically mode and no significant meddlings were found from tablet excipients. Intraday (0.56 to 1.31%) and interday (0.56 to 1.39%) precision and accuracy/recovery (98–102%) were within limits. All the analytes were eluated within 6 min which is important for quality control analysis) [82]. RP-HPLC method of diltiazem with four commonly prescribed non steroidal anti-inflammatory drugs (NSAIDs) is also documented by Sultana et al., in accordance with the ICH guidelines. Separation was achieved on C18 column at ambient temperature. Method was linear in the desired range 1.25–50 μg mL−1 with the best resolution and recovery in serum (98.97–100.4%) [83]. Another simple, reproducible, and economically cost-effective HPLC method for quantitative determination diltiazem and quinolones is reported by Sultana et al., in 2009. Diltiazem and quinolones were efficiently separated on Hiber, 250-4.6 STAR RP-18 column in the presence of internal standard. The developed method was verified by later in vitro interaction studies of diltiazem with fluoroquinolones [84]. Shabana et al. describe a simple RP-HPLC method for simultaneous separation of diltiazem, prazosin hydrochloride, and two other calcium channel blockers on 10-micron particle size column. The developed method has advantages over other reported methods due to their short time of analysis (within 7 minutes) and for their sensitivity; that is, LOD and LOQ were achieved at 0.0542 and 0.1642 μg mL−1, respectively [85]. Diltiazem, cimetidine, ranitidine, and famotidine were simultaneously separated on Purospher STAR RP-18 end capped (5 μm) with isocratic eluation. Calibration curves were linear within the range of 2–12 μg mL−1 with excellent correlation coefficients ≤0.999. The developed method was competent with high precision (≤1.9%) and accuracy (96.1–102.5%) and successfully applied for the in vitro interaction studies of diltiazem and H2 antagonists [86]. However, several analytical procedures have also been described for simultaneous separation and enantio-separation of diltiazem, its analogs, possible degradation products, and metabolites. Simultaneous identification and quantification of six commonly prescribed calcium channel blocking drugs by single-step extraction method was established by Jianchun from alkaline samples [87]. The HPLC modes show adequate sensitivity and reproducibility to cover the concentration range 10–400 ng mL−1 required as therapeutic levels in plasma for these drugs [88]. Li et al. [89] developed a common method for the detection of diltiazem, verapamil, nifedipine, nitrendipine, and their active metabolites using a C18 column. The detection limit of the assay was 8 ng mL−1 for all compounds over the concentration range 1–1000 ng mL−1. The optical isomers of dL-cis-diltiazem were detected by hydrolysis of and esterification with the chiral reagent d-2-(2-naphthyl) propionyl chloride. RP HPLC separation was achieved with 0.01 M NH4OAC-MeCN (1 : 9), pH 6.6, and detection was performed at 254 nm [90]. Direct enantiomeric seperation of cis-(±)diltiazem in plasma was achieved on ovomucoid [91] and topical 2% diltiazem formulations [92] column. The former involves a deproteinization of serum and acetonitrile used for sample cleanup. The degree of extraction of the enantiomers was 86% in the later method. Packed column subcritical and supercritical fluid chromatography (p-sub or pSFC) has been used as a powerful chiral separation technique, for the resolution of optical isomers of diltiazem. P-sub- or p-SFC tends to obtain higher column efficiency than normal-phase HPLC [93]. Direct resolution of four optical isomers was completely resolved on both normal- and reversed-phase chiralcel of columns. This chiral resolution was applied to determine 3 optical impurities that might be present in diltiazem and its tablets [94]. The enantiomers separations, the 8-chloro derivative of diltiazem (clentiazem maleate) and their deacetyl forms were resolved on ovomucoid-bonded chiral stationary phase with a mobile phase of acetonitrile-0.02 M phosphate buffer (pH 6.0) [95]. S(-)N-1-(2-naphthylsulfonyl)-2-pyrrolidinecarbonyl chloride (a highly optically pure derivatization reagent) was developed for converting enantiomers into diastereomers for subsequent resolution by high-performance liquid chromatography [96]. HPLC measurements of diltiazem and its metabolites were also investigated in biological fluids [97–104]. Diltiazem was detected in the presence of desacetyldiltiazem on Lichrosorb RP 18 column with acetate-MeCN-MeOH (50 : 40 : 10) and also purified by preparative HPLC on LiChroprep Si60 with petroleum ether-EtOAc-MeOH (50 : 50 : 5) as mobile phase [105]. Simultaneous analysis of diltiazem, N-monodemethyldiltiazem, and desactyldiltiazem were identified with the extraction efficiency of 95–100% and the limit of detection was 5 ng mL−1 [106]. Different C18 columns are compared with the influences of organic cosolvent, pH, ionic strength and the addition of various amines for the detection of diltiazem and its 5 metabolites [107]. Goebel and Koelle described a very sensitive method for the determination of diltiazem and four of its metabolites in plasma samples. Calibration curves were linear between 1 and 800 ng mL−1 and the lower limit of detection was 0.1-0.2 ng mL−1 [108]. HPLC combined with mass spectrometry was used for the analysis of diltiazem and its 3 metabolites in blood plasma of patients treated for ischemic heart disease [109]. A sensitive and automatic method for the analysis of diltiazem and its main metabolites in acidified serum is described using solid-liquid extraction on disposable extraction cartridges. This method avoids the in vitro degradation and eliminates the numerous manipulations involved in liquid-liquid extraction [110]. Tracqui et al. [111] developed an automated method by using liquid-solid extraction on disposable extraction cartridges in combination with HPLC. Lee et al. established [112] a method that involves the use of two 5 μm BDS silica gel columns 15 cm (4.6 mm I.D) in series for increased resolution and sensitivity and organic mobile phase for both extraction and elution of diltiazem. Dasandi and his coworkers [113] have described a high-throughput and specific method using ultraperformance liquid chromatography tandem mass spectrometry (UPLC-MS/MS). Compared with the published methods, the narrow peaks produced by UPLC are of particular advantage when coupled to electrospray mass spectrometry and offering superior sensitivity. Total run time was 2.0 min only; therefore, the method is particularly suitable for routine assay. Zoest and his companions [114] developed a sensitive, specific, and reproducible assay for the pharmacokinetic study of diltiazem, primary and secondary metabolites of diltiazem.
4.2. Cimetidine
4.2.1. Spectrophotometric Methods
Sensitive spectrophotometric method based on the reaction of CIM, RAN, FAM, and NIZ with N-bromosuccinimide (NBS) and subsequent measurement of the excess NBS by its reaction with p-aminophenol to give a violet-colored product. Decrease in the absorption intensity (
	
		
			
				Δ
				𝐴
			

		
	
) of the colored product, due to the presence of the drug, was correlated with its concentration in the sample solution (
	
		
			

				𝜆
			

			
				m
				a
				x
			

		
	
 at 552 nm) [115]. Another sensitive method presented by Darwish et al., [116] for determination of H2 receptor antagonists based on the oxidation of these drugs with cerium(IV) in presence of perchloric acid and subsequent measurement of the excess Ce(IV) by its reaction with p-dimethylaminobenzaldehyde to give a red-colored product (
	
		
			

				𝜆
			

			
				m
				a
				x
			

		
	
 at 464 nm). Fast spectrophotometric methods for the analysis of CIM in pharmaceuticals and human urine using batch and flow-injection procedures based on the formation of a green complex drug and Cu(II) in acetic/acetate medium, measured at 330 nm [117]. Two fast methods developed by Garcia et al. [118] using batch and flow-injection procedures for CIM based on the formation of a green complex with Cu(II) in acetic/acetate medium, measured at 330 nm. Kelani et al. [119] described three sensitive stability indicating spectrophotometric methods using sodium nitro prusside, 3-methyl-2-benzo-thiazolinone hydrazine, and cobalt(II), respectively.
4.2.2. HPLC Methods
CIM is highly polar drug; therefore, several RP-HPLC methods reported on the analysis in pure form, tablet and biological fluids (Table 3) using either a C8 [120], C18 [121–127], or polymeric column [128]. Determination of CIM in human plasma and urine samples has been investigated by the solid-phase or liquid-phase extraction techniques [121–124, 129–143] and extrelut extraction [144]. These methods have some drawbacks, including the need of large volume plasma extraction [133–135], poor recovery [136, 137], utilization of an internal standard that is not commercially available [135, 138], requirement of an additional protonation step [139], low capabilities of urine analysis [133, 139, 140], and triple extraction [142, 143] which were time consuming. HPLC method presented by Jantratid et al. [145] for the estimation of CIM in human plasma involves a simplified sample preparation by protein precipitation with perchloric acid.
Table 3: Application of HPLC to the determination of H2 receptor antagonists.
	

	Column	Mobile phase	Detection	Ref.
	

	250 × 4.6 mm I.D Nucleosil C18 (5 μm) packed by Chromex	ACN : phosphate buffer, pH 6.2 (25 : 75, v/v)	228 nm 	[137]
	Phenomenex (Torrance, CA) C18 (4.6 × 250 mm), Prodigy5_m ODS (3), 100	ACN : heptanesulfonic acid 20 mM sodium acetate buffer (23 : 77)	228 nm	[146]
	μ-Bondapak C18 column	21 mM disodium hydrogen phosphate : triethylamine : ACN (1000 : 60 : 150, v/v), pH 3.5.	320 nm	[160]
	Supelcosil LC-CN column (5 μm, 250 × 4.6 mm I.D.) 	0.05 M potassium dihydrogen phosphate : ACN (88 : 12, v/v) pH 6.5	229 nm	[162]
	Spherisorb phenyl cartridge column, 10 cm × 0.46 cm I.D., 5 μm particle diameter 	88-89% of 0.02 M phosphate buffer pH 3 and 11-12% of methanol	228 nm	[167]
	Cation-exchange column	0.1 M sodium acetate buffer (pH5) : CAN : tetrahydrofuran (56.5 : 36 : 7.5, v/v)	230 nm	[172]
	5-μm ODS silica 	ACN-7 mM triethylammonium ion in phosphoric acid, pH 3.0 (30 : 70 v/v).	315 nm	[173]
	Nucleosil C18 column	Ammonium acetate solution (0.5 M), acetonitrile, and methanol	254 nm	[176]
	Phenomenex (Torrance, CA, USA) Prodigy ODS (3) (5 mm particle size, 25 cm × 3.9 mm I.D.) reversed-phase HPLC column	ACN and heptanesulfonic acid (2.5 gL−1) in 20 mM sodium acetate buffer (23 : 77).	267 nm	[191]
	Supelcosil LC18 column	ACN : 0.1 M dihydrogen phosphate buffer containing 0.2% triethylamine, (13 : 87 v/v), pH 3.0	265 nm	[206]
	Octadecyl silane-bonded silica column	Methanol : 0.02 M sodium acetate (pH 4.5) (1 : 4)	254 nm	[209]
	Porous graphitic carbon (PGC) column	ACN : water containing 0.5% pentane sulphonic acid, (50 : 50 v/v)	265 nm	[210]
	

Iqbal et al. [146] reported an HPLC method for CIM in biological fluids. Plasma sample preparation needs liquid extraction with water-saturated ethyl acetate. After extraction, extracts were evaporated under nitrogen and reconstituted with mobile phase. Advantages of this validated assay over other reported methods include a simple plasma extraction and urine dilution procedures and willingly available internal standard and applicability to clinical studies. Sample cleanup and analysis of CIM in urine and blood were described by Apffel and his friends [147], sample preparations were achieved by adsorption technique on Waters Sep-pak C18 disposable precolumns, and the separation was performed on a RP column. Dong-Sun et al. [148] presented an analytical work saving online-column switching HPLC method with UV detection for cleanup and analysis. Gomita et al. [149] established an HPLC method for microdetermination of CIM in rat plasma. Betto et al. [121] developed an HPLC method with diode-array detector in order to assay CIM and its related impurities in pharmaceutical formulations.
4.3. Ranitidine
4.3.1. Spectrophotometric Methods
Three spectrophotometric methods for the determination of RAN involve formation and solving of simultaneous equations, making use of first-order derivative spectroscopy and two wavelength calculations presented by Pillai and Singhvi [150]. Kinetic spectrophotometric method involves the reaction of the drugs with alkaline potassium permanganate, and green color is produced peaking at 610 nm. The reaction is monitored by measuring the rate of change of absorbance of the resulting manganate species [151]. Another kinetic method described by Walash et al. [152] for RAN and NIZ based on the reaction of the compounds with 7-chloro-4-nitrobenz-2-oxa-1,3-diazole in borate buffer (pH 7.4) at 60°C for 25 min and the reaction product is measured at 495 nm. The protolytic constants of RAN and NIZ were studied using a spectrophotometric method [153]. Four new methods established by Basavaiah and Nagegowda [154] using titrimetry and visible spectrophotometry with potassium bromate as the oxidimetric reagent and acid dyes, methyl orange, indigo carmine, and metanil yellow. Determination of RAN and NIZ through charge transfer complex formation with either p-chloranilic acid or 2,3 dichloro-5,6-dicyanoquinone (DDQ) and the colored products are quantified at 515 and 467 nm in chloranilic acid and DDQ methods, respectively [155]. Charge-transfer complexation method for RAN, FAM, and NIZ is based on interaction of these drugs with 7,7,8,8-tetracyanoquinodimethane to give green-colored radical anions that are deliberate at 840 nm [156].
4.3.2. HPLC Methods
Literature showed that a variety of HPLC methods have been reported for the estimation of RAN (Table 3) in biological fluids by using a short polymeric chain [157], silica-based column [158], polymeric base reversed-phase column [159], without solvent extraction or one-step sample preparation [158, 160–162], two-step extraction [163], two solvents combination for extraction [164], protein precipitation and salting out procedures [157], solid-phase extraction [165–167], liquid-liquid extraction with organic solvents [168–170], and ion-pair high-performance liquid chromatography [161, 163]. Farthing et al., [171] reported a HPLC method for RAN in human plasma by solid-phase extraction and midbore chromatographic technique.
Prueksaritanont et al. [172], Rahman et al., [173], and Viñas et al. [174] established sensitive methods for the concurrent determination of RAN and its metabolites (RAN N-oxide, RAN S-oxide, and desmethylranitidine) in human plasma and urine. Lant et al. [175] developed an assay for RAN and all the above metabolites in biological fluids by a postcolumn fluorimetric derivatization. Quantitative as well as qualitative analysis of RAN and its metabolites were determined by a direct liquid introduction-RP HPLC-mass spectrometry system [176].
 Kokoletsi and his companions [176] presented a method for the simultaneous determination of RAN, methylparaben, and propylparaben in oral liquids. Purifications of samples were carried out by solid-phase extraction using a copolymeric sorbent.
4.4. Famotidine
4.4.1. Spectrophotometric Methods
Amin and his companions [177] reported three selective spectrophotometric methods for the determination of FAM through oxidation with n-bromosuccinimide and ceric sulphate by measuring the absorbance at 521 and (528, 526) nm, respectively. Dissolution test for FAM tablets was optimized using a simple direct spectrophotometric flow injection assay (
	
		
			

				𝜆
			

			
				m
				a
				x
			

		
	
 265 nm) that has also been fully validated in terms of linearity, limit of detection, precision, selectivity, and accuracy [178]. Different UV spectrophotometric methods have been reported for the determination of FAM in pharmaceutical formulations based on the reaction of FAM with 1,4-benzoquinone [179] and sodium nitroprusside [180], interaction of FAM with ninhydrin [181] and p-chloranilic acid [182], charge transfer complexation with chloranil, 2,3-dichloro 5,6-dicyano 1,4-benzoquinone and dichloronitrophenol [183], measuring the peak height of the second derivative [184], ion-pair complex formation with bromocresol green and bromothymol blue [185, 186], and difference spectrophotometric and quadratic polynomial coefficient methods [187].
4.4.2. HPLC Methods
Literature survey showed that a number of HPLC methods have been reported for the individual and simultaneous determination of FMT [188–192] and of all related compounds (Table 3) [193–199]. Majority of methods utilized either solid phase or liquid-liquid extraction techniques [200–203]. Extensive methods were reported [204, 205] for FAM in which HPLC separation with column-switching technique was applied. RP-HPLC method for the determination of FAM and its potential impurities in dosage forms were performed on a Supelcosil C18 column with an isocratic mobile phase. Response was linearly dependent on concentration 1–80 μg mL−1 (regression coefficient,
	
		
			

				𝑅
			

			

				2
			

		
	
 from 0.9981–0.9999) [206]. Carlucci et al. [207] established an RP-HPLC and second-derivative ultraviolet spectra in finished product by utilizing the linear relationship between concentration and derivative peak amplitude. Campanero et al. [190] presented a liquid chromatography-electrospray ionization mass spectrometric detection with a rapid and well-organized sample refine method for the estimation of FAM in human plasma. Assay method using a monolithic column has been developed for quantification of FAM in plasma and enables the measurement of FAM for therapeutic drug monitoring with a minimum detectable limit of 5 ng mL−1 [208].
Stability-indicative liquid chromatographic analysis and degradation kinetics of FAM in tablets are described by Kamath and friends [209]. Another stability-indicating assay was demonstrated for the simultaneous determination of FAM and related impurities in pharmaceuticals using porous graphitic carbon column [210].

4.5. Simultaneous Determination of H2 Receptor Antagonists
Literature shows several articles published for the simultaneous determination of H2 receptor antagonists (cimitedine, ranitidine, and famotidine) with other categories of drug classes (Table 4). An HPLC method on fourth-generation fluoroquinolones that is, gemifloxacin and cimetidine, ranitidine and famotidine was established the presence of getifloxacin as an internal standard by the Pakistani authors. Mobile phase was delivered isocratically at ambient temperature. Quantitation was performed at three different wavelengths, that is, 221, 256, and 267 nm as well as statistical analysis such that Student’s
	
		
			

				𝑡
			

		
	
-test and Friedman’s were also functional to compare these outcomes [211]. Naveed et al. [212] presented a RP-HPLC method for the simultaneous determination of lisinopril and all three H2 receptor antagonists. Separation was performed isocratically with 1.0 mL min−1 flow rate over the concentration range of 2.5–100 and 0.7–12.50 μg mL−1 for H2 receptor antagonists and lisinopril, respectively, with regression value of ±0.999. In the same way captopril, a specific ACE inhibitor, was quantitatively determined by the RP-HPLC technique with CIM, RAN, and FAM. For method optimization different mixtures of mobile phase were tried and retention time, resolution, and peak symmetry were also taken into consideration for system suitability. Later on the validated method was efficiently verified for in vitro interaction studies [213]. Arayne et al. [214] also developed and validated a high-performance liquid chromatographic method for metformin, ranitidine, famotidine, and cimetidine in their synthetic mixtures and dosage forms. Calibration curve was constructed in the concentration range of 5–25 μg mL−1 with 0.997–0.9998
	
		
			

				𝑟
			

			

				2
			

		
	
 values. Inter-and intraday precision and accuracy were less than 2% and 98.6–102.4%, respectively. Another sensitive and selective liquid chromatographic method was published for the prazosin, CIM, RAN, and FAM by Najma et al. [215] as per (ICH) guidelines. Mobile phase was pumped in column through isocratic mode. Total run time of analysis was less than five minutes that is important for quality control analysis and clinical laboratories. Similarly, an HPLC method for the simultaneous estimation of a fluoroquinolone sparfloxacin and above H2 receptor antagonists was also reported in bulk, dosage form, and human serum. The demonstrated method was specific as there is no interference found from the spike matrix and serum. Accuracy and precision of the method were found in acceptable boundary 98.02–102.136% and 0.5–2.2%, respectively. Statistical Paired
	
		
			

				𝑡
			

		
	
-test was applied for the verification of the collected data [216]. HPLC simultaneous determination of CIM, RAN, FAM, and NIZ was established using a two-level, full-factorial design with three variables (volume of methanol, percentage of triethylamine, and concentration of phosphate buffer). None of the commercial samples was found to be outside the compendial limits of 90–110.0% of the claim amount [217]. HPLC method for CIM and RAN in plasma sample was investigated by cleanup procedure that used solid-phase extraction and separated on a Lichrocart Lichrospher 60 RP-select B column. The effects of organic modifiers, mobile phase composition, pH, and buffer concentration on retention time of analytes were also investigated [218].
Table 4: Application of HPLC to the simultaneous determination of H2 receptor antagonists.
	

	Column	Mobile phase	Detection (nm)	Ref.
	

	RP-mediterranea column C18 (250 × 4.6 mm, 5 μm)	ACN : methanol : water (20 : 28 : 52 v/v/v) pH 2.8 adjusted by phosphoric acid	221, 256 and 267	[211]
	Hypersil, ODS, C18 (150 9 4.6 mm, 5 lm) and Purospher_STAR RP-18 column	ACN : water (70 : 25 v/v) pH adjusted to 3.0 by phosphoric acid	225 	[212]
	Purospher star C18 (5 μm, 25 × 0.46 cm) column	methanol : water (60 : 40 v/v), pH adjusted to 3.0 ± 0.02 by phosphoric acid	225	[213]
	Purospher Star RP18 endcapped (250 mm × 4.6 mm I.D.) column packed with 5-μm particles.	Methanol-water-triethylamine(20 : 80 : 0.05), whose pH was adjusted to 3.0 with phosphoric acid	229	[214]
	Nucleosil, 100-10, C-18 column (250 × 4.6 mm, 10 micron)	Methanol : water : acetonitrile (60 : 45 : 5 v/v, pH 3.83)	240	[215]
	Purospher STAR C18 (250 × 4.6 mm, 5 μm) column	Methanol : water : ACN (54 : 41 : 5 v/v/v) pH 2.7 adjusted by phosphoric acid	232 and 250	[216]
	(15 cm × 4.6 mm ID) of Inertsil ODS-2 (5 μm) column	0.04 M aqueous sodium dihydrogen phosphate : ACN : methanol : TEA (345 : 20 : 35 : 0.7 v/v/v/v)	230 nm	[217]
	

5. Conclusion
In this paper UV and HPLC methods for the determination of diltiazem and three H2-receptor antagonists in bulk material, pharmaceutical formulations and biological specimens are reviewed. Spectrophotometric techniques provided practical (less-time-consuming, simpler, and more convenient) and significant economic advantages over other methods; therefore, they are a frequent choice for pharmaceutical analyses. HPLC methods generally required complex and expensive equipment, provision for use and disposal of solvents, labor-intensive sample preparation procedure, and personal skills in chromatographic techniques. In addition, most of the HPLC methods reviewed have the potential application to clinical research of drug combination, multidrug pharmacokinetics, and interactions.
References
	D. Colin, Therapeutic Drug, Churchill Livingstone, Division of Longman Group, London, UK, 2nd edition, 1999.
	S. C. Sweetman, Martindale, the Complete Drug Reference, Pharmaceutical Press, 33rd edition, 2002.
	E. Jantratid, S. Prakongpan, J. B. Dressman et al., “Biowaiver monographs for immediate release solid oral dosage forms: cimetidine,” Journal of Pharmaceutical Sciences, vol. 95, no. 5, pp. 974–984, 2006.
	B. A. Hendriksen, M. V. S. Felix, and M. B. Bolger, “The composite solubility versus pH profile and its role in intestinal absorption prediction,” AAPS PharmSci, vol. 5, no. 1, article E4, 2003.
	J. G. Hardman, L. E. Limbird, and A. G. Gilman, Eds., Goodman & Gilman's The Pharmacological Basis of Therapeutics, McGraw-Hill, New York, NY, USA, 10th edition, 2001.
	C. Martínez, C. Albet, J. A. G. Agúndez, et al., “Comparative in vitro and in vivo inhibition of cytochrome P450 CYP1A2, CYP2D6, and CYP3A by H2-receptor antagonists,” Clinical Pharmacology & Therapeutics, vol. 65, no. 4, pp. 369–376, 1999.
	N. R. Peden, J. H. B. Saunders, and K. G. Wormsley, “Inhibition of pentagastrin-stimulated and nocturnal gastric secretion by ranitidine, a new H2-receptor antagonist,” The Lancet, vol. 1, no. 8118, pp. 690–692, 1979.
	C. W. Howden and G. N. J. Tytgat, “The tolerability and safety profile of famotidine,” Clinical Therapeutics, vol. 18, no. 1, pp. 36–54, 1996.
	H. D. Maples, L. P. James, C. D. Stowe et al., “Famotidine disposition in children and adolescents with chronic renal insufficiency,” Journal of Clinical Pharmacology, vol. 43, no. 1, pp. 7–14, 2003.
	United States Pharmacopeia 30, National Formulary 25, Official Monographs, The United States Pharmacopeial Convention, Rockville, Md, USA, 2007.
	D. J. Mazzo, C. L. Obetz, and J. Shuster, “Diltiazem hydrochloride,” Analytical Profiles of Drug Substances and Excipients, vol. 23, pp. 53–98, 1994.
	P. M. G. Bavin, A. Post, J. E. Zarembo, et al., “Cimetidine,” in Analytical Profiles of Drug Substances, K. Florey, Ed., vol. 13, pp. 127–183, Academic Press, Orlando, Fla, USA, 30th edition, 1984.
	M. Hohnjec, J. Kuftinec, M. Malnar, et al., “Ranitidine,” in Analytical Profiles of Drug Substances, K. Florey, Ed., vol. 15, pp. 533–561, Academic Press, New York, NY, USA, 1986.
	European Pharmacopoeia, Council of Europe, Strasbourg, France, 4th edition, 2002.
	“The United State Pharmacopoea,” vol. 34, pp. 2581–2586, 2011
	“The United State Pharmacopoea,” vol. 34, pp. 2337–2340, 2011
	“The Birtish Pharmacopoea,” 6th edition, pp. 2602–2605, 2011
	“The United State Pharmacopoea,” vol. 34, pp. 3258–3261, 2011
	“The United State Pharmacopoea,” vol. 34, pp. 2792–2796, 2011
	“The Birtish Pharmacopoea,” 6th edition, pp. 2805–2806, 2011
	“The Birtish Pharmacopoea,” 6th edition, pp. 3258–3261, 2011
	C. Georgita, F. Albu, V. David, and A. Medvedovici, “Nonlinear calibrations on the assay of dilitiazem and two of its metabolites from plasma samples by means of liquid chromatography and ESI/MS2 detection: application to a bioequivalence study,” Biomedical Chromatography, vol. 22, no. 3, pp. 289–297, 2008.
	B. K. Matuszewski, M. L. Constanzer, and C. M. Chavez-Eng, “Strategies for the assessment of matrix effect in quantitative bioanalytical methods based on HPLC-MS/MS,” Analytical Chemistry, vol. 75, no. 13, pp. 3019–3030, 2003.
	R. Dams, M. A. Huestis, W. E. Lambert, and C. M. Murphy, “Matrix effect in bio-analysis of illicit drugs with LC-MS/MS: influence of ionization type, sample preparation, and biofluid,” Journal of the American Society for Mass Spectrometry, vol. 14, no. 11, pp. 1290–1294, 2003.
	J. P. Clozel, G. Caillé, Y. Taeymans, P. Théroux, P. Biron, and J. G. Besner, “Improved gas chromatographic determination of diltiazem and deacetyldiltiazem in human plasma,” Journal of Pharmaceutical Sciences, vol. 73, no. 2, pp. 207–209, 1984.
	O. Grech-Belanger, E. Leboeuf, and S. Langlois, “A gas chromatographic method for the analysis of diltiazem in plasma,” Journal of Chromatography, vol. 417, no. 1, pp. 89–98, 1987.
	R.T. Sane, M. Purandare, G. Nayak, et al., “Gas chromatographic determination of diltiazem hydrochloride in pharmaceuticals,” Indian Drugs, vol. 26, no. 11, pp. 623–625, 1989.
	M. Nishikawa, A. Ishii, K. Watanabe, H. Seno, T. Kumazawa, and O. Suzuki, “Determination of diltiazem in body fluids by gas chromatography with surface ionization detection,” Japanese Journal of Forensic Toxicology, vol. 12, no. 3, pp. 247–251, 1994.
	H. R. Ochs and M. Knuchel, “Pharmacokinetics and absolute bioavailability of diltiazem in humans,” Klinische Wochenschrift, vol. 62, no. 7, pp. 303–306, 1984.
	M. M. Ayad, H. E. Abdellatef, M. M. Hosny, Y. A. Sharaf, et al., “Application of 4-chloro-7-nitrobenzofurazan for the analysis of propafenone and diltiazem hydrochlorides using kinetic spectrophotometric and spectrofluorimetric methods,” European Journal of Chemistry, vol. 4, no. 1, pp. 35–43, 2013.
	M. M. Hosny, “Spectrophotometric determination of diltiazem, fluphenazine and dothiepin hydrochlorides using chromotrope 2R and rose bengal,” Mansoura Journal of Pharmaceutical Sciences, vol. 20, pp. 64–77, 2004.
	R. Bindu and A. K. Chandrasekharan, “Colorimetric determination of diltiazem hydrochloride in pharmaceutical formulations,” Indian Drugs, vol. 31, no. 4, pp. 168–169, 1994.
	 R. Pietraś, D. Kowalczuk, and H. Hopkała, “Comparison of classical and derivative UV-spectrophotometric methods for the quantification of diltiazem and mexiletine,” Acta Poloniae Pharmaceutica, vol. 61, no. 5, pp. 315–320, 2004.
	L. Z. L. Sabino, D. C. Marino, and H. D. Moya, “Determination of diltiazem based on the reduction of Cu(II)-BCA complexes in micellar medium,” Canadian Journal of Chemistry, vol. 88, no. 6, pp. 533–539, 2010.
	N. Rahman, S. N. H. Azmi, and Y. Ahmad, “Quantitation of diltiazem hydrochloride in commercial dosage forms by visible spectrophotometry,” Journal of the Chinese Chemical Society, vol. 54, pp. 419–430, 2007.
	J. M. M. Leitãoa and J. C. G. Esteves da Silva , “Factorial analysis optimization of a Diltiazem kinetic spectrophotometric quantification method,” Analytica Chimica Acta, vol. 609, no. 1, pp. 1–12, 2008.
	N. Rahman and S. N. H. Azmi, “Spectrophotometric determination of diltiazem hydrochloride with sodium metavanadate,” Microchemical Journal, vol. 65, no. 1, pp. 39–43, 2000.
	M. M. Ayad, A. Shalaby, H. E. Abdellatef, and M. M. Hosny, “New colorimetric methods for the determination of trazodone HCl, famotidine, and diltiazem HCl in their pharmaceutical dosage forms,” Analytical and Bioanalytical Chemistry, vol. 376, no. 5, pp. 710–714, 2003.
	A. M. El-Didamony, “Indirect spectrophotometric determination of diltiazem hydrochloride in pure form and pharmaceutical formulations,” Central European Journal of Chemistry, vol. 3, no. 3, pp. 520–536, 2005.
	D. Zivanov-Stakic, D. Agbaba, S. Vladimirov, and L. J. Ciric, “Spectrophotometric determination of diltiazem in dosage forms,” Farmaco, vol. 47, no. 3, pp. 393–396, 1992.
	Y. K. Agrawal, K. Shivramachandra, and B. E. Rao, “Spectrophotometric methods for the determination of diltiazem in pharmaceutical preparations,” Indian Journal of Pharmaceutical Sciences, vol. 54, no. 6, pp. 218–221, 1992.
	B. V. Kamath and K. Shivram, “Extractive spectrophotometric method for the determination of diltiazem hydrochloride in its dosage forms,” Indian Drugs, vol. 29, no. 1, pp. 50–52, 1991.
	B. V. Kamath, K. Shivram, and A. C. Shah, “Selective spectrophotometric determination of diltiazem hydrochloride in tablets,” Journal of Pharmaceutical and Biomedical Analysis, vol. 11, no. 4-5, pp. 407–409, 1993.
	K. Sreedhar, C. S. P. Sastry, M. Narayana Reddy, and D. G. Sankar, “Extractive spectrophotometric determinations of diltiazem hydrochloride,” Indian Drugs, vol. 32, no. 2, pp. 90–92, 1995.
	N. Rahman and S. N. Hejaz-Azmi, “Extractive spectrophotometric methods for determination of diltiazem HCl in pharmaceutical formulations using bromothymol blue, bromophenol blue and bromocresol green,” Journal of Pharmaceutical and Biomedical Analysis, vol. 24, no. 1, pp. 33–41, 2000.
	H. A. Abu-Shadi, S. T. Hasib, H. H. Hassanein, and A. Abadi, “Spectrophotometric determination of some cardiovascular drugs,” Egyptian Journal of Pharmaceutical Sciences, vol. 36, no. 1–6, pp. 393–405, 1995.
	S. Dadashzadeh, A. Zarghi, and A. J. Ebrahimian, “Pharmacokinetics and comparative bioavailability of two diltiazem tablet formulations in healthy volunteers,” Daru, vol. 11, no. 1, pp. 14–18, 2003.
	R. K. Gilpin and L. A. Pachla, “Pharmaceuticals and related drugs,” Analytical Chemistry, vol. 73, no. 12, pp. 2805–2816, 2001.
	A. M. Krstulovic and C. R. Lee, “Defining drug purity through chromatographic and related methods: current status and perspectives,” Journal of Chromatography B, vol. 689, no. 1, pp. 137–153, 1997.
	R. Pravin Cumar, M. Vasudevan, and D. Raman, “RP-HPLC method development and validation for the estimation of diltiazem in bulk and tablet dosage forms,” Asian Journal of Pharmaceutical and Clinical Research, vol. 5, no. 3, pp. 62–64, 2012.
	N. Sultana, M. S. Arayne, N. Shafi, et al., “A validated method for the analysis of diltiazem in raw materials and pharmaceutical formulations by RP-HPLC,” Pakistan Journal of Pharmaceutical Sciences, vol. 20, no. 4, pp. 279–284, 2007.
	A. S. Sidhu, J. M. Kennedy, and S. Deeble, “General method for the analysis of pharmaceutical dosage forms by high-performance liquid chromatography,” Journal of Chromatography, vol. 391, no. 1, pp. 233–242, 1987.
	P. M. Lacroix, N. Beaulieu, T. D. Cyr, and E. G. Lovering, “High-performance liquid chromatography method for assay of diltiazem hydrochloride and its related compounds in bulk drug and finished tablets,” Journal of Pharmaceutical Sciences, vol. 78, no. 3, pp. 243–246, 1989.
	D. Zendelovska, S. Simeska, S. Petrov, and P. Milosevski, “A sensitive method for determination of famotidine in human plasma by HPLC and its application for bioequivalence studies,” Acta Pharmaceutica, vol. 52, no. 2, pp. 113–120, 2002.
	D. Zendelovska, T. Stafilov, and S. Petrov, “Simultaneous quantification of cefaclor and cephalexine in blood plasma using high-performance liquid chromatography with UV detection,” Acta Pharmaceutica, vol. 52, no. 4, pp. 243–250, 2002.
	D. Zendelovska, T. Stafilov, and M. Stefova, “Optimization of a solid-phase extraction method for determination of indapamide in biological fluids using high-performance liquid chromatography,” Journal of Chromatography B, vol. 788, no. 1, pp. 199–206, 2003.
	K. Li , X. Zhang, and F. Zhao, “HPLC determination of diltiazem in human plasma and its application to pharmacokinetics in humans,” Biomedical Chromatography, vol. 17, no. 8, pp. 522–525, 2003.
	C. D. Kinney and J. G. Kelly, “Estimation of concentrations of diltiazem in plasma using normal-phase column liquid chromatography with ultraviolet detection,” Journal of Chromatography B, vol. 382, pp. 377–381, 1986.
	R. S. Chaudhary, S. S. Gangwal, M. K. Avachat, Y. N. Shah, and K. C. Jindal, “Determination of diltiazem hydrochloride in human serum by high-performance liquid chromatography,” Journal of Chromatography B, vol. 614, no. 2, pp. 261–266, 1993.
	 B. H. Jensen and C. Larsen, “Quantitation of diltiazem in human plasma by HPLC using an end-capped reversed-phase column,” Acta Pharmaceutica Nordica, vol. 3, no. 3, pp. 179–180, 1991.
	M. Delwar Hussain, Y. K. Tam, B. A. Finegan, and R. T. Coutts, “Simple and sensitive high-performance liquid chromatographic method for the determination of diltiazem and six of its metabolites in human plasma,” Journal of Chromatography B, vol. 582, no. 1-2, pp. 203–209, 1992.
	C. Verghese, M. S. Smith, L. Aanonsen, E. L. Pritchett, and D. G. Shand, “High-performance liquid chromatographic analysis of diltiazem and its metabolite in plasma,” Journal of Chromatography, vol. 272, no. 1, pp. 149–155, 1983.
	K.-J. Goebel and E. U. Kolle, “High-performance liquid chromatographic determination of diltiazem and four of its metabolites in plasma. Application to pharmacokinetics,” Journal of Chromatography B, vol. 345, no. 2, pp. 355–363, 1985.
	L. M. Dube, N. Mousseau, and I. J. McGilveray, “High-performance liquid chromatographic determination of diltiazem and four of its metabolites in plasma: evaluation of their stability,” Journal of Chromatography B, vol. 430, no. 1, pp. 103–111, 1988.
	D. Paczkowski, R. Dabrowski, D. Sitkiewicz, and Z. Sadowski, “Analysis of diltiazem and desacetyldiltiazem in serum by high-performance liquid chromatography,” Polish Journal of Pharmacology, vol. 47, no. 5, pp. 429–434, 1995.
	G. Carignan, K. Carrier, S. Laganiere, and M. Lessard, “Simultaneous determination of diltiazem and quinidine in human plasma by liquid chromatography,” Journal of Chromatography B, vol. 672, no. 2, pp. 261–269, 1995.
	P. Scully, E. Meehan, and J. G. Kelly, “High-performance liquid chromatographic assay for diltiazem in small-volume blood specimens and application to pharmacokinetic studies in rats,” Journal of Chromatography A, vol. 729, no. 1-2, pp. 297–300, 1996.
	D. R. Rutledge, A. H. Abadi, L. M. Lopez, and C. A. Beaudreau, “High-performance liquid chromatographic determination of diltiazem and two of its metabolites in plasma using a short alkyl chain silanol deactivated column,” Journal of Chromatography B, vol. 615, no. 1, pp. 111–116, 1993.
	V. Ascalone and L. Dal Bo, “Automated high-performance liquid chromatographic and column-switching technique for on-line clean-up and analysis of diltiazem in human plasma,” Journal of Chromatography B, vol. 423, pp. 239–249, 1987.
	F. Mangani, G. Luck, C. Fraudeau, and E. Vérette, “On-line column-switching high-performance liquid chromatography analysis of cardiovascular drugs in serum with automated sample clean-up and zone-cutting technique to perform chiral separation,” Journal of Chromatography A, vol. 762, no. 1-2, pp. 235–241, 1997.
	P. Hubert, P. Chiap, and J. Crommen, “Automatic determination of diltiazem and desacetyldiltiazem in human plasma using liquid-solid extraction on disposable cartridges coupled to HPLC—Part I: optimization of the HPLC system and method validation,” Journal of Pharmaceutical and Biomedical Analysis, vol. 9, no. 10–12, pp. 877–882, 1991.
	H. Christensen, E. Carlson, A. Asberg, L. Schram, and K. J. Berg, “A simple and sensitive high-performance liquid chromatography assay of diltiazem and main metabolites in renal transplanted patients,” Clinica Chimica Acta, vol. 283, no. 1-2, pp. 63–75, 1999.
	V. Ascalone, M. Locatelli, and B. Malavasi, “Determination of diltiazem and its main metabolites in human plasma by automated solid-phase extraction and high-performance liquid chromatography: a new method overcoming instability of the compounds and interference problems,” Journal of Chromatography B, vol. 657, no. 1, pp. 133–140, 1994.
	D. Zendelovska, T. Stafilov, M. Stefova, et al., “High-performance liquid chromatographic determination of diltiazem in human plasma after solid-phase and liquid-liquid extraction,” Analytical and Bioanalytical Chemistry, vol. 376, no. 6, pp. 848–853, 2003.
	A. M. Rustum, “Determination of diltiazem in human whole blood and plasma by high-performance liquid chromatography using a polymeric reversed-phase column and utilizing a salting-out extraction procedure,” Journal of Chromatography B, vol. 490, no. 2, pp. 365–375, 1989.
	R. Boulieu, J. L. Bonnefous, and S. Ferry, “Determination of diltiazem and its metabolites in plasma by high performance liquid chromatography,” Journal of Liquid Chromatography, vol. 13, no. 2, pp. 291–301, 1990.
	A. Zarghi, S. Dadashzadeh, and A. J. Ebrahimian, “HPLC quantification of diltiazem in plasma from man,” Pharmacy and Pharmacology Communications, vol. 6, no. 8, pp. 341–343, 2000.
	M. Parissi-Poulou, G. Ismailos, and P. Macheras, “Modified HPLC analysis of diltiazem in plasma for pharmacokinetic studies,” International Journal of Pharmaceutics, vol. 62, no. 2-3, pp. R13–R16, 1990.
	P. K. F. Yeung, T. J. Montague, B. Tsui, and C. McGregor, “High-performance liquid chromatographic assay of diltiazem and six of its metabolites in plasma: application to a pharmacokinetic study in healthy volunteers,” Journal of Pharmaceutical Sciences, vol. 78, no. 7, pp. 592–597, 1989.
	N. Sultana, M. S. Arayne, N. Shafi, F. A. Siddiqui, and A. Hussain, “Development of a RP-HPLC method for the simultaneous analysis of diltiazem and statin: application in pharmaceuticals and human serum,” Analytical Methods, vol. 2, no. 10, pp. 1571–1576, 2010.
	A. S. Kulkarni, S. D. Jadhav, S. S. Khetmar, and M. S. Bhatia, “Development of chromatographic technique for simultaneous estimation of lovastatin and diltiazem hydrochloride,” Mahidol University Journal of Pharmaceutical Sciences, vol. 39, no. 3-4, pp. 17–23, 2012.
	N. Sultana, M. S. Arayne, N. Shafi, F. A. Siddiqui, and A. Hussain, “Development and validation of new assay method for the simultaneous analysis of diltiazem, metformin, pioglitazone and rosiglitazone by RP-HPLC and its applications in pharmaceuticals and human serum,” Journal of Chromatographic Science, vol. 49, no. 10, pp. 774–779, 2011.
	N. Sultana, M. S. Arayne, N. Shafi, and F. A. Siddiqui, “Simultaneous RP-LC analysis of diltiazem and non-steroidal anti-inflammatory drugs in pharmaceutical formulations and human serum,” Chromatographia, vol. 71, no. 1-2, pp. 71–77, 2010.
	N. Sultana, M. S. Arayne, N. Shafi, N. Asia, S. Naz, and H. Shamshad, “A RP-HPLC method for the simultaneous determination of diltiazem and quinolones in bulk, formulations and human serum,” Journal of the Chilean Chemical Society, vol. 54, no. 4, pp. 358–362, 2009.
	S. Naz, N. Sultana, M. S. Arayne, and N. Shafi, “Simultaneous determination of prazosin and calcium chanel blockers in raw materials, pharmaceutical formulations and human serum by RP-HPLC,” International Journal of Pharma research and Development, vol. 2, no. 9, pp. 6–10, 2010.
	N. Sultana, M. S. Arayne, and N. Shafi, “In vitro interaction studies of diltiazem with H2 receptor antagonists,” Medicinal Chemistry Research, vol. 19, no. 7, pp. 698–716, 2010.
	L. Jianchun, “RP-HPLC determination of diltiazem in plasma and pharmacokinetic parameter,” pp. 12–15, 1992
	C. Giachetti, P. Poletti, and G. Zanolo, “Analysis of calcium blocker drugs in plasma, HRGC and HPLC analytical conditions for pharmacokinetic studies,” Journal of High Resolution Chromatography, vol. 10, no. 12, pp. 654–658, 1987.
	K. Li, X. Zhang, Y. Yuan, N. Luo, and L. Tan, “HPLC determination of diltiazem in human serum and its pharmacokinetic parameters,” Chinese Journal of Chromatography, vol. 15, no. 5, pp. 451–453, 1997.
	R. Shimizu, K. Ishii, N. Tsumagari, M. Tanigawa, M. Matsumoto, and I. T. Harrison, “Determination of optical isomers in diltiazem hydrochloride by high-performance liquid chromatography,” Journal of Chromatography A, vol. 253, no. 1, pp. 101–108, 1982.
	G. Rosell, A. Camacho, and P. Parra, “Direct enantiomeric separation of cis-(±)diltiazem in plasma by high-performance liquid chromatography with ovomucoid column,” Journal of Chromatography B, vol. 619, no. 1, pp. 87–92, 1993.
	M. Shah, L. Sandler, V. Rai, C. Sharma, and L. Raghavan, “Quality of compounded topical 2% diltiazem hydrochloride formulations for anal fissure,” World Journal of Gastroenterology, vol. 19, no. 34, pp. 5645–5650, 2013.
	K. Yaku, A. Keiichi, N. Nishimura, S. Tadashi, and F. Morishita, Supercritical Fluid Methods and Protocols, vol. 13 of Methods in Biotechnology, Humana Press, New York, NY, USA, 2000.
	I. Kazuhiro, M. Kenjirou, N. Noriyuki, M. Takaaki, and S. Tadashi, “Direct chromatographic resolution of four optical isomers of diltiazem hydrochloride on a chiralcel of column,” Journal of Chromatography A, vol. 686, no. 1, pp. 93–100, 1994.
	H. Nishi, N. Fujimura, H. Yamaguchi, and T. Fukuyama, “Direct high-performance liquid chromatographic separation of the enantiomers of diltiazem hydrochloride and its 8-chloro derivative on a chiral ovomucoid column,” Journal of Chromatography, vol. 633, no. 1-2, pp. 89–96, 1993.
	R. Shimizu, T. Kakimoto, I. Kazuhiro, Y. Fujimoto, H. Nishi, and N. Tsumagari, “New derivatization reagent for the resolution of optical isomers in diltiazem hydrochloride by high-performance liquid chromatography,” Journal of Chromatography A, vol. 357, no. 1, pp. 119–125, 1986.
	R. K. Bhamra, A. E. Ward, and W. Holt, “HPLC measurement of diltiazem and desacetyldiltiazem in serum or plasma,” Biomedical Chromatography, vol. 2, no. 4, pp. 180–182, 1987.
	H. Zhao and M. S. Chow, “Analysis of diltiazem and desacetyldiltiazem in plasma using modified high-performance liquid chromatography: improved sensitivity and reproducibility,” Pharmaceutical Research, vol. 6, no. 5, pp. 428–430, 1989.
	V. Ascalone and L. Flaminio, “Automated high-performance liquid chromatography with column switching for on-line clean-up and analysis of diltiazem and metabolites in human plasma,” Journal of Chromatography B, vol. 495, pp. 358–360, 1989.
	R. Boulieu, J. L. Bonnefous, and S. Ferry, “Solid-phase extraction of diltiazem and its metabolites from plasma prior to high-performance liquid chromatography,” Journal of Chromatography B, vol. 528, no. 2, pp. 542–546, 1990.
	K. E. Johnsona and J. A. Piepera, “An HPLC method for the determination of diltiazem and three of its metabolites in serum,” Journal of Liquid Chromatography, vol. 13, no. 5, pp. 951–960, 1990.
	A. Leneveu, A. Stheneur, A. Bousquet, and A. Roux, “Automated high-performance liquid chromatographic technique for determining diltiazem and its three main metabolites in serum,” Journal of Liquid Chromatography, vol. 14, no. 19, pp. 3519–3530, 1991.
	R. E. Wiens, D. J. Runser, J. P. Lacz, and D. C. Dimmitt, “Quantitation of diltiazem and desacetyldiltiazem in dog plasma by high-performance liquid chromatography,” Journal of Pharmaceutical Sciences, vol. 73, no. 5, pp. 688–689, 1984.
	D. R. Abernethy, J. B. Schwartz, and E. L. Todd, “Diltiazem and desacetyldiltiazem analysis in human plasma using high-performance liquid chromatography: improved sensitivity without derivatization,” Journal of Chromatography B, vol. 342, no. 1, pp. 216–220, 1985.
	D. Marini, G. Pollino, and F. Balestrieri, “Ditiazem: purification from related substances, and HPLC determination,” Bollettino Chimico Farmaceutico, vol. 124, no. 3, pp. 138–145, 1985.
	S. C. Montamat, D. R. Abernethy, J. R. Mitchell, et al., “High-performance liquid chromatographic determination of diltiazem and its major metabolites, N-monodemethyldiltiazem and desacetyldiltiazem, in plasma,” Journal of Chromatography B, vol. 415, no. 1, pp. 203–207, 1987.
	P. Höglund and L. G. Nilsson, “Liquid chromatographic determination of diltiazem and its metabolites using trans isomers as internal standards, with dynamic modification of the solid phase by addition of an amine to the mobile phase,” Journal of Chromatography B, vol. 414, no. 1, pp. 109–120, 1987.
	K. J. Goebel and E. U. Koelle, “High-performance liquid chromatographic determination of diltiazem and four of its metabolites in plasma: application to pharmacokinetics,” Journal of Chromatography B, vol. 345, no. 2, pp. 355–363, 1985.
	L. T. Malaya, V. M. Brovkovich, and G. V. Andrievskii, “Analysis of diltiazem and its metabolites by HPLC and mass spectrometry,” Pharmaceutical Chemistry Journal, vol. 24, no. 8, pp. 535–537, 1990.
	F. F. T. Ververs, H. G. Schaefer, J. F. Lefeevre, L. M. Lopez, and H. Derendorf, “Simultaneous assay of propranolol, diltiazem and metabolites of diltiazem in human plasma by liquid chromatography,” Journal of Pharmaceutical and Biomedical Analysis, vol. 8, no. 6, pp. 535–539, 1990.
	A. Tracqui, P. Kintz, and P. Mangin, “HPLC/MS determination of buprenorphine and norbuprenorphine in biological fluids and hair samples,” Journal of Forensic Sciences, vol. 42, no. 1, pp. 111–114, 1997.
	Y. H. Lee, C. K. Shim, M. H. Lee, and S. K. Kim, “HPLC determination of diltiazem and deacetyldiltiazem in rat plasma,” Journal of Korean Pharmaceutical Sciences, vol. 22, no. 4, pp. 317–321, 1992.
	B. Dasandi, S. Shah, and S. Shivprakash, “Development and validation of a high throughput and robust LC-MS/MS with electrospray ionization method for simultaneous quantitation of diltiazem and its two metabolites in human plasma: application to a bioequivalence study,” Journal of Chromatography B, vol. 877, no. 8-9, pp. 791–798, 2009.
	A. R. Zoest, C. T. Hung, and S. Wanwimolruk, “Diltiazem: a sensitive HPLC assay and application to pharmacokinetic study,” Journal of Liquid Chromatography, vol. 15, no. 8, pp. 1277–1287, 1992.
	I. A. Darwish, S. A. Hussein, A. M. Mahmoud, and A. I. Hassan, “A sensitive spectrophotometric method for the determination of H2-receptor antagonists by means of N-bromosuccinimide and p-aminophenol,” Acta Pharmaceutica, vol. 58, no. 1, pp. 87–97, 2008.
	I. A. Darwish, S. A. Hussein, A. M. Mahmoud, and A.I. Hassan, “Spectrophotometric determination of H2-receptor antagonists via their oxidation with cerium(IV),” Spectrochimica Acta A, vol. 69, no. 1, pp. 33–40, 2008.
	M. S. Garcia, M. I. Albero, C. Sánchez-Pedreño, and M. S. Abuherba, “Spectrophotometric determination of cimetidine in pharmaceuticals and urine using batch and flow-injection methods,” Journal of Pharmaceutical and Biomedical Analysis, vol. 32, no. 4-5, pp. 1003–1010, 2003.
	M. S. Garcia, M. I. Albero, C. Sánchez-Pedreño, and M. S. Abuherba, “Spectrophotometric determination of cimetidine in pharmaceuticals and urine using batch and flow-injection methods,” Journal of Pharmaceutical and Biomedical Analysis, vol. 32, no. 4-5, pp. 1003–1010, 2003.
	K. M. Kelani, A. M. Aziz, M. A. Hegazy, and L. A. Fattah, “Different spectrophotometric methods for the determination of cimetidine, ranitidine hydrochloride, and famotidine,” Spectroscopy Letters, vol. 35, no. 4, pp. 543–563, 2002.
	T. Imamura, T. Nagata, K. Kuddo, K. Kimura, and M. Noda, “Sensitive detection and determination of cimetidine in human tissues with high-performance liquid chromatography,” Journal of Chromatography B, vol. 534, pp. 253–259, 1990.
	P. Betto, E. Ciranni-Signoretti, and R. Di Fava, “Determination of cimetidine and related impurities in pharmaceutical formulations by high-performance liquid chromatography,” Journal of Chromatography, vol. 586, no. 1, pp. 149–152, 1991.
	R. Chiou, R. J. Stubbs, and W. F. Bayne, “Determination of cimetidine in plasma and urine by high-performance liquid chromatography,” Journal of Chromatography B, vol. 377, pp. 441–446, 1986.
	D. R. P. Guay, H. N. Bockbrader, and G. R. Matzke, “High-performance liquid chromatographic analysis of cimetidine in serum and urine,” Journal of Chromatography, vol. 228, pp. 398–403, 1982.
	M. G. Kunitani, D. A. Johnson, R. A. Upton, and S. Riegelman, “Convenient and sensitive high-performance liquid chromatography assay for cimetidine in plasma or urine,” Journal of Chromatography, vol. 224, no. 1, pp. 156–161, 1981.
	V. Nitsche and H. Mascher, Journal of Chromatography, vol. 237, pp. 449–452, 1983.
	J. S. Kaka, “Rapid method for cimetidine and ranitidine determination in human and rat plasma by HPLC,” Journal of Liquid Chromatography, vol. 11, no. 16, pp. 3447–3456, 1988.
	A. M. Rustam, “Estimation of cyclosporin-A in whole blood by simple and rapid reversed-phase HPLC utilizing a salting-out extraction procedure,” Journal of Chromatographic Science, vol. 28, no. 11, pp. 594–598, 1990.
	A. M. Rustum and N. E. Hoffman, “Liquid chromatographic determination of cimetidine in whole blood and plasma by using short polymeric reverse phase column,” Journal of the Association of Official Analytical Chemists, vol. 71, no. 3, pp. 519–522, 1988.
	E. G. Lovering and N. M. Curran, “High-performance liquid chromatographic determination of cimetidine and related compounds (raw material and tablets),” Journal of Chromatography, vol. 319, no. 2, pp. 235–240, 1985.
	H. A. Strong and M. Spino, “Highly sensitive determination of cimetidine and its metabolites in serum and urine by high-performance liquid chromatography,” Journal of Chromatography B, vol. 422, pp. 301–308, 1987.
	W. C. Randolph, V. L. Osborne, S. S. Walkenstein, and A. P. Intoccia, “High pressure liquid chromatographic analysis of cimetidine, a histamine H2 receptor antagonist, in blood and urine,” Journal of Pharmaceutical Sciences, vol. 66, no. 8, pp. 1148–1150, 1977.
	G. W. Mihaly, S. Cockbain, D. B. Jones, R. G. Hanson, and R. A. Smallwood, “High-pressure liquid chromatographic determination of cimetidine in plasma and urine,” Journal of Pharmaceutical Sciences, vol. 71, no. 5, pp. 590–592, 1982.
	J. A. Ziemniak, D. A. Chiarmonte, and J. J. Schentag, “Liquid-chromatographic determination of cimetidine, its known metabolites, and creatinine in serum and urine,” Clinical Chemistry, vol. 27, no. 2, pp. 272–275, 1981.
	Q. Lin, G. L. Lensmeyer, and F. C. Larson, “Quantitation of cimetidine and cimetidine sulfoxide in serum by solid-phase extraction and solvent-recycled liquid chromatography,” Journal of Analytical Toxicology, vol. 9, no. 4, pp. 161–166, 1985.
	B. Lorenzo and D. E. Drayer, “Improved method for the measurement of cimetidine in human serum by reverse-phase high-pressure liquid chromatography,” Journal of Laboratory and Clinical Medicine, vol. 97, no. 4, pp. 545–550, 1981.
	S. J. Soldin, D. R. Fingold, P. C. Fenje, and W. A. Mahon, “High performance liquid chromatographic analysis of cimetidine in serum,” Therapeutic Drug Monitoring, vol. 1, no. 3, pp. 371–379, 1979.
	M. T. Kelly, D. McGuirk, and F. J. Bloomfield, “Determination of cimetidine inhuman plasma by high-performance liquid chromatography following liquid-liquid extraction,” Journal of Chromatography B, vol. 668, no. 1, pp. 117–123, 1995.
	K. Xu, V. K. Arora, A. K. Chaudhary, R. B. Cotton, and I. A. Blair, “Quantitative analysis of cimetidine in human plasma using LC/APCI/SRM/MS,” Biomedical Chromatography, vol. 13, no. 7, pp. 455–461, 1999.
	M. Abdel-Rahim, D. Ezra, C. Peck, and J. Lazar, “Liquid-chromatographic assay of cimetidine in plasma and gastric fluid,” Clinical Chemistry, vol. 31, no. 4, pp. 621–623, 1985.
	J. Hempenius, J. Wieling, J. P. G. Brakenhoff, F. A. Maris, and J. H. G. Jonkman, “High-throughput solid-phase extraction for the determination of cimetidine in human plasma,” Journal of Chromatography B, vol. 714, no. 2, pp. 361–368, 1998.
	G. W. Mihaly, S. Cockbain, D. B. Jones, R. G. Hanson, and R. A. Smallwood, “High-pressure liquid chromatographic determination of cimetidine in plasma and urine,” Journal of Pharmaceutical Sciences, vol. 71, no. 5, pp. 590–592, 1982.
	W. C. Randolph, R. C. Heel, T. M. Speight, and G. S. Avery, “High-pressure liquid chromatographie analysis of cimetidine, a histamine H2-receptor antagonist, in blood and urine,” Journal of Pharmaceutical Sciences, vol. 66, no. 8, pp. 1148–1150, 1977.
	N. E. Larsen, P. Hesselfeldt, S. J. Rune, and E. F. Havidberg, “Cimetidine assay in human plasma by liquid chromatography,” Journal of Chromatography B, vol. 163, no. 1, pp. 57–63, 1979.
	M. Kozma and L. Vereczkey, “Rapid method for determination of cimetidine in biological fluids by high-performance liquid chromatography using extrelut extraction,” Journal of Chromatography B, vol. 273, no. 1, pp. 223–227, 1983.
	E. Jantratid, S. Prakongpan, J. P. Foley, J. B. Dressman, and J. B. Dressman, “Convenient and rapid determination of cimetidine in human plasma using perchloric acid-mediated plasma protein precipitation and high-performance liquid chromatography,” Biomedical Chromatography, vol. 21, no. 9, pp. 949–957, 2007.
	T. Iqbal, C. S. Karyekar, M. Kinjo, G. C. Ngan, and T. C. Dowling, “Validation of a simplified method for determination of cimetidine in human plasma and urine by liquid chromatography with ultraviolet detection,” Journal of Chromatography B, vol. 799, no. 2, pp. 337–341, 2004.
	J. A. Apffel, U. A. Th. Brinkman, R. W. Frei, et al., “Analysis of cimetidine in biological fluids by high performance liquid chromatography,” Journal of Liquid Chromatography and Related Technologies, vol. 5, no. 12, pp. 2413–2422, 1982.
	 L. Dong-Sun, K. Kyung-Hee, and S. Hee-Soo, “Determination of cimetidine in human urine by column switching HPLC with UV-detection,” Bulletin of the Korean Society, vol. 16, no. 2, pp. 77–196, 1995.
	Y. Gomita, M. Nanba, K. Furono, K. Eto, and Y. Araki, “Microdetermination of cimetidine in rat plasma by high-performance liquid chromatography,” International Journal of Pharmaceutics, vol. 54, no. 2, pp. 89–93, 1989.
	S. Pillai and I. Singhvi, “Spectrophotometric simultaneous estimation of ranitidine hydrochloride and ondansetron hydrochloride from tablet formulation,” Indian Journal of Pharmaceutical Sciences, vol. 69, no. 4, pp. 601–604, 2007.
	E. M. Hassan and F. Belal, “Kinetic spectrophotometric determination of nizatidine and ranitidine in pharmaceutical preparations,” Journal of Pharmaceutical and Biomedical Analysis, vol. 27, no. 1-2, pp. 31–38, 2002.
	M. I. Walash, F. Belal, F. Ibrahim, M. Hefnawy, and M. Eid, “Kinetic spectrophotometric method for the determination of ranitidine and nizatidine in pharmaceuticals,” Journal of AOAC International, vol. 85, no. 6, pp. 1316–1323, 2002.
	D. Dumanović, I. Juranić, D. Dzeletović, V. M. Vasić, and J. Jovanović, “Protolytic constants of nizatidine, ranitidine and N,N′-dimethyl-2-nitro-1,1-ethenediamine; spectrophotometric and theoretical investigation,” Journal of Pharmaceutical and Biomedical Analysis, vol. 15, no. 11, pp. 1667–1678, 1997.
	K. Basavaiah and P. Nagegowda, “Determination of ranitidine hydrochloride in pharmaceutical preparations by titrimetry and visible spectrophotometry using bromate and acid dyes,” Farmaco, vol. 59, no. 2, pp. 147–153, 2004.
	M. Walash, M. Sharaf-El Din, M. E.-S. Metwalli, and M. RedaShabana, “Spectrophotometric determination of nizatidine and ranitidine through charge transfer complex formation,” Archives of Pharmacal Research, vol. 27, no. 7, pp. 720–726, 2004.
	S. Al-Ghannam and F. Belal, “Spectrophotometric determination of three anti-ulcer drugs through charge-transfer complexation,” Journal of AOAC International, vol. 85, no. 5, pp. 1003–1008, 2002.
	A. M. Rustum, A. Rahman, and N. E. Hoffman, “High-performance liquid chromatographic determination of ranitidine in whole blood and plasma by using a short polymeric column,” Journal of Chromatography B, vol. 421, no. 2, pp. 418–424, 1987.
	G. W. Mihaly, O. H. Drummer, A. Marshall, R. A. Smallwood, and W. J. Louis, “High-pressure liquid chromatographic determination of ranitidine, a new H2-receptor antagonist, in plasma and urine,” Journal of Pharmaceutical Sciences, vol. 69, no. 8, pp. 1155–1157, 1980.
	A. M. Rustum, A. Rahman, and N. E. Hoffman, “High-performance liquid chromatographic determination of ranitidine in whole blood and plasma by using a short polymeric column,” Journal of Chromatography B, vol. 421, no. 2, pp. 418–424, 1987.
	A. Ahmadiani and H. Amini, “Rapid determination of ranitidine in human plasma by high-performance liquid chromatography without solvent extraction,” Journal of Chromatography B, vol. 751, no. 2, pp. 291–296, 2001.
	G. Mullersman and H. Derendorf, “Rapid analysis of ranitidine in biological fluids and determination of its erythrocyte partitioning,” Journal of Chromatography B, vol. 381, no. 2, pp. 385–391, 1986.
	C. F. Wong, K. K. Peh, and K. H. Yuen, “Simple high-performance liquid chromatographic method for the determination of ranitidine in human plasma,” Journal of Chromatography B, vol. 718, no. 1, pp. 205–210, 1998.
	P. F. Carey, L. E. Martin, and P. E. Owen, “Determination of ranitidine and its metabolites in human urine by reversed-phase ion-pair high-performance liquid chromatography,” Journal of Chromatography B, vol. 225, no. 1, pp. 161–168, 1981.
	T. Prueksaritanont, N. Sittichai, S. Prueksaritanont, and R. Vongsaroj, “Simultaneous determination of ranitidine and its metabolites in human plasma and urine by high-performance liquid chromatography,” Journal of Chromatography B, vol. 490, no. 1, pp. 175–185, 1989.
	D. Farthing, K. L. R. Brouwer, I. Fakhry, and D. Sica, “Solid-phase extraction and determination of ranitidine in human plasma by a high-performance liquid chromatographic method utilizing midbore chromatography,” Journal of Chromatography B, vol. 688, no. 2, pp. 350–353, 1997.
	T. L. Lloyd, T. B. Perschy, A. E. Gooding, and J. J. Tomlinson, “Robotic solid phase extraction and high performance liquid chromatographic analysis of ranitidine in serum or plasma,” Biomedical Chromatography, vol. 6, no. 6, pp. 311–316, 1992.
	H. T. Karnes, K. Opong-Mensah, D. Farthing, and L. A. Beightol, “Automated solid-phase extraction and high-performance liquid chromatographic determination of ranitidine from urine, plasma and peritoneal dialysate,” Journal of Chromatography B, vol. 422, pp. 165–173, 1987.
	C. F. Wong, K. K. Peh, and K. H. Yuen, “Simple high-performance liquid chromatographic method for the determination of ranitidine in human plasma,” Journal of Chromatography B, vol. 718, no. 1, pp. 205–210, 1998.
	C. López-Calull, L. García-Capdevila, C. Arroyo, and J. Bonal, “Simple and robust high-performance liquid chromatographic method for the determination of ranitidine in microvolumes of human serum,” Journal of Chromatography B, vol. 693, no. 1, pp. 228–232, 1997.
	M. S. Salem, A. M. Gharaiebeh, H. N. Alkaysi, and A. Badwan, “High-performance liquid chromatographic analysis of ranitidine in plasma and urine,” Journal of Clinical Pharmacy and Therapeutics, vol. 13, no. 5, pp. 351–357, 1988.
	D. Farthing, K. L. R. Brouwer, I. Fakhry, and D. Sica, “Solid-phase extraction and determination of ranitidine in human plasma by a high-performance liquid chromatographic method utilizing midbore chromatography,” Journal of Chromatography B, vol. 688, no. 2, pp. 350–353, 1997.
	T. Prueksaritanont, N. Sittichai, S. Prueksaritanont, and R. Vongsaroj, “Simultaneous determination of ranitidine and its metabolites in human plasma and urine by high-performance liquid chromatography,” Journal of Chromatography B, vol. 490, no. 1, pp. 175–185, 1989.
	A. Rahman, N. E. Hoffman, and A. M. Rustum, “Determination of ranitidine in plasma by high-performance liquid chromatography,” Journal of Pharmaceutical and Biomedical Analysis, vol. 7, no. 6, pp. 747–753, 1989.
	P. Viñas, N. Campillo, C. López-Erroz, and M. Hernández-Córdoba, “Use of post-column fluorescence derivatization to develop a liquid chromatographic assay for ranitidine and its metabolites in biological fluids,” Journal of Chromatography B, vol. 693, no. 2, pp. 443–449, 1997.
	M. S. Lant, L. E. Martin, and J. Oxford, “Qualitative and quantitative analysis of ranitidine and its metabolites by high-performance liquid chromatography-mass spectrometry,” Journal of Chromatography, vol. 323, no. 1, pp. 143–152, 1985.
	M. X. Kokoletsi, S. Kafkala, and M. Tsiaganis, “A novel gradient HPLC method for simultaneous determination of ranitidine, methylparaben and propylparaben in oral liquid pharmaceutical formulation,” Journal of Pharmaceutical and Biomedical Analysis, vol. 38, no. 4, pp. 763–767, 2005.
	A. S. Amin, S. A. Shama, I. S. Ahmed, and E. A. Gouda, “Spectrophotometric determination of famotidine through oxidation with N-bromosuccinimide and cerric sulphate,” Analytical Letters, vol. 35, no. 11, pp. 1851–1862, 2002.
	P. D. Tzanavaras, A. Verdoukas, and T. Balloma, “Optimization and validation of a dissolution test for famotidine tablets using flow injection analysis,” Journal of Pharmaceutical and Biomedical Analysis, vol. 41, no. 2, pp. 437–441, 2006.
	A. K. S. Ahmad, M. A. Kawy, and M. Nebsen, “Spectrophotometric and spectrofluorimetric determination of famotidine and ranitidine using 1,4-benzoquinone reagent,” Analytical Letters, vol. 32, no. 7, pp. 1403–1419, 1999.
	Y. K. Agrawal, K. Shivramchandra, G. N. Singh, and B. E. Rao, “Spectrophotometric determination of famotidine in pharmaceutical preparations,” Journal of Pharmaceutical and Biomedical Analysis, vol. 10, no. 7, pp. 521–523, 1992.
	N. Rahman and M. Kashif, “Application of ninhydrin to spectrophotometric determination of famotidine in drug formulations,” Farmaco, vol. 58, no. 10, pp. 1045–1050, 2003.
	H. A. Mohamad, “Spectrophotometric determination of famotidine using p-chloranilic acid,” Bulletin of Pharmaceutical Sciences (Assiut University), vol. 23, no. 223, pp. 157–163, 2000.
	B. V. Kamath, K. Shivram, and S. Vangani, “Spectrophotometry determination of famotidine by charge transfer complexation,” Analytical Letters, vol. 25, no. 12, pp. 2239–2247, 1992.
	 El-Yazbi and A. Fawzy, “Second-derivative spectrophotometric determination of famotidine,” Spectroscopy Letters, vol. 25, no. 7, pp. 1011–1021, 1992.
	A. Z. Abu Zuhri, R. M. Shubietah, and G. M. Badah, “Extractional-spectrophotometric determination of famotidine in pharmaceutical formulations,” Journal of Pharmaceutical and Biomedical Analysis, vol. 21, no. 2, pp. 459–465, 1999.
	S. M. Blaih, F. A. El-Yazbi, and E. M. Hassan, “Spectrophotometric and titrimetric methods for the determination of famotidine in dosage form,” S.T.P. Pharma Sciences, vol. 4, no. 6, pp. 492–494, 1994.
	S. Raghuveer, C. M. R. Srivastava, and D. K. Vatsa, “Spectrophotometric determination of famotidine in its dosage forms,” Indian Drugs, vol. 29, no. 7, pp. 320–322, 1992.
	H. Maurer, “Chromatography of histamine H1- and H2-receptor blockers in biosamples,” Journal of Chromatography B, vol. 531, pp. 369–405, 1990.
	B. Carkir, A. Tosun, and M. Sahin, Journal of Pharmaceutical Sciences, vol. 3, pp. 493–496, 1997.
	M. Campanero, I. Bueno, M. Arangoa, et al., “Improved selectivity in detection of polar basic drugs by liquid chromatography-electrospray ionization mass spectrometry: illustration using an assay method for the determination of famotidine in human plasma,” Journal of Chromatography B, vol. 763, no. 1-2, pp. 21–33, 2001.
	T. C. Dowling and R. F. Frye, “Determination of famotidine in human plasma and urine by high-performance liquid chromatography,” Journal of Chromatography B, vol. 732, no. 1, pp. 239–243, 1999.
	A. Zoest, S. Wanwimoluk, and C. Hung, “Sensitive high-performance liquid chromatographic determination of famotidine in plasma: application to pharmacokinetic study,” Journal of Chromatography B, vol. 572, no. 1-2, pp. 227–238, 1991.
	S. Singh, S. Kumar, N. Sharda, and A. K. Chakraborti, “New findings on degradation of famotidine under basic conditions: Identification of a hitherto unknown degradation product and the condition for obtaining the propionamide intermediate in pure form,” Journal of Pharmaceutical Sciences, vol. 91, no. 1, pp. 253–257, 2002.
	Z. Deĝim and I. Aĝabeyoĝlu, “Nonisothermal stability tests of famotidine and nizatidine,” Il Farmaco, vol. 729, no. 9, pp. 729–735, 2002.
	M. S. Suleiman, H. Y. Muti, M. E. Abdel-Hamid, M. Hassan, Y. M. El-Sayed, and N. M. Najib, “A stability-indicating HPLC analysis of famotidine and its application to kinetic studies,” Analytical Letters, vol. 22, no. 6, pp. 1499–1512, 1989.
	G. Junnarkar and S. Stavchansky, “Thermal degradation of famotidine in aqueous solution stability indicating assay,” Analytical Letters, vol. 25, no. 10, pp. 1907–1913, 1992.
	S. E. Biffar and D. J. Mazzo, “Reversed-phase determination of famotidine, potential degradates, and preservatives in pharmaceutical formulations by high-performance liquid chromatography using silica as a stationary phase,” Journal of Chromatography A, vol. 363, no. 2, pp. 243–249, 1986.
	S. Husain, S. Khalid, V. Nagaraju, and N. R. Rao, “High-performance liquid chromatographic separation and determination of small amounts of process impurities of famotidine in bulk drugs and formulations,” Journal of Chromatography A, vol. 743, no. 2, pp. 328–334, 1996.
	X.-Z. Qin, D. P. Ip, K. H.-C. Chang, P. M. Dradransky, M. A. Brooks, and T. Sakuma, “Pharmaceutical application of LC-MS. 1—characterization of a famotidine degradates in a package screening study by LC-APCI MS,” Journal of Pharmaceutical and Biomedical Analysis, vol. 12, no. 2, pp. 221–233, 1994.
	W. C. Vincek, M. L. Constanzer, G. A. Hessey II, and W. F. Bayne, “Analytical method for the quantification of famotidine, an H2-receptor blocker, in plasma and urine,” Journal of Chromatography B, vol. 338, pp. 438–443, 1985.
	L. Cvitkovič, L. Zupančič-Kralj, and J. Marsel, “Determination of famotidine in human plasma and urine by high-performance liquid chromatography,” Journal of Pharmaceutical and Biomedical Analysis, vol. 9, no. 2, pp. 207–210, 1991.
	S. Wanwimolruk, A. R. Zoest, S. Z. Wanwimolruk, and C. T. Hung, “Sensitive high-performance liquid chromatographic determination of famotidine in plasma. Application to pharmacokinetic study,” Journal of Chromatography B, vol. 572, no. 1-2, pp. 227–238, 1991.
	Y. Imai and S.-I. Kobayashi, “A simple method for the quantification of famotidine in human plasma and urine by paired-ion high performance liquid chromatography,” Biomedical Chromatography, vol. 6, no. 5, pp. 222–223, 1992.
	P. Guo, L. M. Ye, B. Lu, Y. J. He, and Z. W. Li, “Direct injection of plasma to determine famotidine in plasma using HPLC column switching technique,” Acta Pharmaceutica Sinica, vol. 25, no. 8, pp. 622–625, 1990.
	L. Zhong and K. C. Yeh, “Determination of famotidine in human plasma by high performance liquid chromatography with column switching,” Journal of Pharmaceutical and Biomedical Analysis, vol. 16, no. 6, pp. 1051–1057, 1998.
	N. Helali, F. Darghouth, and L. Monser, “RP-HPLC determination of famotidine and its potential impurities in pharmaceuticals,” Chromatographia, vol. 60, no. 7-8, pp. 455–460, 2004.
	G. Carlucci, P. Mazzeo, C. Vetuschi, and E. Di Giuseppe, “Reversed-phase high-performance liquid chromatographic and derivative UV spectrophotometric determination of famotidine in pharmaceutical preparations,” International Journal of Pharmaceutics, vol. 102, no. 1–3, pp. 271–274, 1994.
	A. Zarghi, A. Shafaati, S. M. Foroutan, and A. Khoddam, “Development of a rapid HPLC method for determination of famotidine in human plasma using a monolithic column,” Journal of Pharmaceutical and Biomedical Analysis, vol. 39, no. 3-4, pp. 677–680, 2005.
	B. V. Kamath, K. Shivram, B. L. Newalkar, and A. C. Shah, “Liquid chromatographic analysis and degradation kinetics of famotidine,” Journal of Liquid Chromatography & Related Technologies, vol. 16, no. 5, pp. 1007–1014, 1993.
	N. Helali and L. Monser, “Stability indicating method for famotidine in pharmaceuticals using porous graphitic carbon column,” Journal of Separation Science, vol. 31, no. 2, pp. 276–282, 2008.
	N. Sultana, M. S. Arayne, S. Shamim, and A. Naz, “Validated method for the simultaneous determination of gemifloxacin and H2-receptor antagonists in bulk, pharmaceutical formulations and human serum by RP-HPLC; in-vitro applications,” Journal of the Chinese Chemical Society, vol. 58, no. 5, pp. 629–636, 2011.
	S. Naveed, N. Sultana, M. S. Arayne, et al., “Simultaneous determination of lisinopril and H2 antagonists in API, formulations and human serum by using two different HPLC systems,” Medicinal Chemistry Research, vol. 21, no. 12, pp. 4037–4042, 2012.
	N. Sultan, S. Naveed, and M. S. Arayne, “RP-HPLC method for the simultaneous determination of captopril and H2-receptor antagonist: application to interaction studies,” Medicinal Chemistry, vol. 3, no. 1, pp. 183–187, 2013.
	M. S. Arayne, N. Sultana, M. H. Zuberi, and F. A. Siddiqui, “Simultaneous determination of metformin, cimetidine, famotidine, and ranitidine in human serum and dosage formulations using HPLC with UV detection,” Journal of Chromatographic Science, vol. 48, no. 9, pp. 721–725, 2010.
	S. Najma, M. S. Arayne, S. Naz, et al., “Simultaneous determination of prazosin and H2 receptor antagonists from bulk materials, pharmaceutical formulations and human serum by RP-HPLC,” Inventi Impact, vol. 2010, article Inventi:paqa/37/10, 2010.
	N. Sultana, M. Saeed Arayne, S. Gul, M. Akhtar, and S. Shamim, “Simultaneous determination of sparfloxacin and commonly used H2 receptor antagonists by RP-HPLC: application to in vitro drug interactions,” Medicinal Chemistry Research, vol. 21, no. 7, pp. 974–982, 2012.
	C. HO, H.-M. Huang, S.-Y. Hsu, C.-Y. Shaw, and B.-L. Chang, “Simultaneous high-performance liquid chromatographic analysis for famotidine, ranitidine HCl, cimetidine, and nizatidine in commercial products,” Drug Development and Industrial Pharmacy, vol. 25, no. 3, pp. 379–385, 1999.
	D. Zendelovska and T. Stafilov, “Development of an HPLC method for the determination of ranitidine and cimetidine in human plasma following SPE,” Journal of Pharmaceutical and Biomedical Analysis, vol. 33, no. 2, pp. 165–173, 2003.

OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

